December 19, 2016 ## **State Economic Snapshots** This monthly report provides a snapshot of the status of the economic recovery in each of the 50 states and the District of Columbia. This month's snapshots include state-level data on jobs, unemployment and earnings through November 2016.¹ ## **Highlights** - Private-sector employment increased in 34 states in November. - The unemployment rate fell in 32 states and the District of Columbia. - Real gross domestic product (GDP) increased in 37 states and the District of Columbia over the year between the second quarter of 2015 and the second quarter of 2016. - Home values appreciated in 49 states over the year between the third quarter of 2015 and the third quarter of 2016. - Average hourly earnings, adjusted for inflation, increased in 28 states and the District of Columbia over the past year. ### **Private-Sector Job Gains** Private-sector employment increased in 34 states in November. The largest private-sector gains were in Florida (31,600), Texas (15,800), Indiana (13,300), California and South Carolina (11,200 each). On a percentage basis, the largest gains were in Nebraska, Maine, South Carolina, Idaho and New Mexico. Over the past 12 months, 41 states and the District of Columbia gained private-sector jobs, with California (303,600), Florida (251,400), Texas (171,800), New York (101,100) and Georgia (88,500) recording the largest increases. The largest percentage gains in private-sector employment during this period were in Utah, Florida (3.5 percent each), Washington (3.2 percent), Oregon (3.0 percent) and Nevada (2.9 percent). Nationally, 2.0 million private-sector jobs were added in the past year, a 1.7 percent increase. ### Unemployment The unemployment rate declined in 32 states and the District of Columbia in November. The declines were statistically significant in 18 states. Connecticut, Massachusetts and Missouri had the largest declines (-0.4 percentage point each) that were significant. Over the past 12 months, 33 states and the District of Columbia reported declines in the unemployment rate. Nine states had declines that were statistically significant, with the largest of these declines in Massachusetts (-2.0 percentage points), Nevada (-1.2 percentage points), South Carolina (-1.1 percentage points), Arizona and Mississippi (-0.9 percentage point). Two states had statistically significant increases. New Hampshire and South Dakota (2.7 percent each) had the lowest unemployment rates in November, followed by North Dakota, Massachusetts (2.9 percent each) and Hawaii (3.0 percent). Alaska (6.8 percent) ¹ Individual monthly readings should be interpreted with caution and in the context of longer-term trends and other data that become available. Changes in state-level data from month to month may not be statistically significant due to sampling variation, which occurs because a sample rather than the entire population is surveyed. had the highest unemployment rate, followed by New Mexico (6.7 percent), Louisiana (6.2 percent), the District of Columbia and West Virginia (6.0 percent each). The national unemployment rate was 4.6 percent in November, down from 5.0 percent one year ago. ### **State Gross Domestic Product** Real gross domestic product (GDP) increased in 37 states and the District of Columbia over the year between the second quarter of 2015 and the second quarter of 2016, according to data from the Bureau of Economic Analysis. GDP increased fastest in Oregon (4.6 percent), followed by Washington (4.3 percent), Georgia (3.9 percent), Utah (3.4 percent) and New Hampshire (3.1 percent). Thirteen states reported declines in GDP over the year. Nationally, real GDP by state increased by 1.2 percent during this period.² As seen in the **table on page 5**, over the past three years (between the second quarter of 2013 and the second quarter of 2016), real GDP increased in the District of Columbia and every state but Alaska, North Dakota, Wyoming and West Virginia. Alaska and Wyoming were also two of the four states (along with Connecticut and Louisiana) to record negative GDP growth since the second quarter of 2009, when the Great Recession officially ended at the national level. Energy producing states which benefited directly from the natural gas boom have recorded the strongest GDP growth since the second quarter of 2009, as well as over the entire recession and recovery period (from the fourth quarter of 2007 to the second quarter of 2016). This is despite negative growth in the past year. North Dakota, Texas and Oklahoma rank 1st, 2nd and tied for 3rd, respectively, for fastest growth during the past seven years. The same states rank 1st, 2nd and 5th for average annual growth since the fourth quarter of 2007, the prerecession peak for GDP at the national level. As the natural gas boom waned, the North Dakota and Oklahoma economies contracted over the past year, experiencing GDP declines of 8.4 percent and 2.7 percent, respectively, between the second quarter of 2015 and the second quarter of 2016. North Dakota's economy shrank at a faster rate than any other state over that period. Texas, which recorded average annual GDP growth of 3.8 percent over the past 7 years, saw its economy shrink by 0.2 percent over the last year, for a ranking of 40th in the country. Nebraska and Colorado, both energy-producing states that ranked amongst the top 10 fastest growing states over the past seven years, saw their growth rankings fall to 25th and 28th, respectively, over the past year. Some states hit hard by the housing crash still have not returned to their prerecession GDP levels. While the state economies in Arizona and Nevada have strengthened recently (with real GDP growth ranking 17th and 22nd respectively, over the past year), average annual GDP growth since the fourth quarter of 2007 remains negative in both of these states. Connecticut and Wyoming are the only other states with negative GDP growth since the national prerecession peak. By contrast, California, which also was hit hard by the housing bust, has surpassed its prerecession GDP peak, ranking 14th for GDP growth in the past year, 1st in the past three years, 5th in the past 7 years and 12th since the national prerecession peak in the fourth quarter of 2007. Florida, another state that rode the housing bust down, has had the 4th fastest growth over the past three years and achieved average annual GDP growth of 0.2 percent since the national prerecession peak. #### **Home Prices** Home values appreciated in 49 states over the year between the third quarter of 2015 and the third quarter of 2016, according to the Federal Housing Finance Agency's purchase-only, seasonally adjusted index. Home prices increased the most in Florida (10.7 percent), Oregon, Washington (10.4 percent each), ² Due to methodological differences, total U.S. real GDP by state may differ slightly from headline national GDP figures. Colorado (10.0 percent), and Utah (9.5 percent). Home prices fell in Delaware and the District of Columbia. Nationally, home prices rose by 6.1 percent during this period. ## **Earnings** Average hourly earnings, adjusted for inflation, increased in 28 states and the District of Columbia over the past year. The largest earnings gains were posted in the District of Columbia (4.5 percent), Delaware (4.3 percent), Minnesota (4.2 percent), Oregon (3.4 percent), Rhode Island and Missouri (3.1 percent each). Earnings declined in 20 states and were unchanged in two. Nationally, real average hourly earnings increased by 0.1 percent (not seasonally adjusted) in the past year. The District of Columbia (\$39.72) had the highest average hourly earnings in November, followed by Massachusetts (\$31.97), Connecticut (\$30.56), Washington (\$30.52) and New York (\$29.29). ## **Key Employment Sectors** ## Manufacturing Manufacturing employment expanded in 20 states during November. The largest increases were in California (6,300), Georgia (3,000), South Carolina (2,100), North Carolina (2,000) and Indiana (1,400). On a percentage basis, the largest gains were in New Mexico, Maryland, Idaho, South Carolina and Georgia. Over the past 12 months, 21 states added manufacturing positions. On a percentage basis, the biggest gains were in Utah (3.7 percent), Montana (3.2 percent), Florida (3.1 percent), South Carolina (2.3 percent) and Idaho (1.9 percent). Across the country, 54,000 manufacturing positions have been lost in the last 12 months, a 0.4 percent decrease. ### Construction Construction employment increased in 29 states and the District of Columbia during November. The largest gains were reported in California (3,900), Ohio (3,600), Minnesota (3,400), Missouri (3,000) and Michigan (2,500). The largest percentage gains during the month were in Montana, West Virginia, Maine, Alaska and Minnesota. In the past 12 months, 34 states added construction jobs. The greatest percentage gains over the past year were in Nevada (11.7 percent), Iowa (10.2 percent), Washington (9.4 percent), Oregon (8.4 percent) and Colorado (8.3 percent). Nationally, over this period, construction employment increased by 155,000 positions, a 2.4 percent increase. #### Professional and Business Services Professional and business services employment increased in 33 states during November. The largest increases were posted in Indiana (8,300), Georgia (8,200), New Jersey (7,100), Kentucky (5,700) and Pennsylvania (5,000). The largest percentage gains were in Kentucky, South Dakota, Indiana, Idaho and Arkansas. In the past year, 41 states and the District of Columbia added jobs in professional and business services. The largest percentage gains were in Oregon (6.6 percent), Delaware (5.2 percent), South Carolina (4.9 percent), Georgia (4.8 percent) and North Carolina (4.3 percent). The U.S. economy overall has added 571,000 professional and business services jobs during this time, a 2.9 percent increase. | Unemployment Rate
(November 2016) | | | | | | | | |--------------------------------------|-------|--|--|--|--|--|--| | New Hampshire | 2.7% | | | | | | | | South Dakota | 2.7% | | | | | | | | Massachusetts | 2.9% | | | | | | | | North Dakota | 2.9% | | | | | | | | Hawaii | 3.0% | | | | | | | | Utah | 3.1% | | | | | | | | Colorado | 3.2% | | | | | | | | Vermont | 3.2% | | | | | | | | Nebraska | 3.4% | | | | | | | | ldaho | 3.8% | | | | | | | | lowa | 3.8% | | | | | | | | Minnesota | 3.8% | | | | | | | | Arkansas | 4.0% | | | | | | | | Maine | 4.0% | | | | | | | | Montana | 4.0% | | | | | | | | Wisconsin | 4.1% | | | | | | | | Indiana | 4.2% | | | | | | | | Maryland | 4.2% | | | | | | | | Virginia | 4.2% | | | | | | | | Delaware | 4.3% | | | | | | | | Kansas | 4.3% | | | | | | | | South Carolina | 4.4% | | | | | | | | Texas | 4.6% | | | | | | | | UNITED STATES | 4.6% | | | | | | | | Connecticut | 4.7% | | | | | | | | Missouri | 4.7% | | | | | | | | Kentucky | 4.8% | | | | | | | | Tennessee | 4.8% | | | | | | | | Florida | 4.9% | | | | | | | | Michigan | 4.9% | | | | | | | | Ohio | 4.9% | | | | | | | | Wyoming | 4.9% | | | | | | | | Arizona | 5.0% | | | | | | | | New Jersey | 5.0% | | | | | | | | North Carolina | 5.0% | | | | | | | | Oregon | 5.0% | | | | | | | | New York | 5.1% | | | | | | | | Oklahoma | 5.1% | | | | | | | | | 5.1% | | | | | | | | Nevada | | | | | | | | | California | 5.3% | | | | | | | | Georgia | 5.3% | | | | | | | | Rhode Island | 5.3% | | | | | | | | Washington | 5.3% | | | | | | | | Illinois | 5.6% | | | | | | | | Mississippi | 5.7% | | | | | | | | Pennsylvania | 5.7% | | | | | | | | Alabama | 5.9% | | | | | | | | District of Columbia | 6.0% | | | | | | | | West Virginia | 6.0% | | | | | | | | Louisiana | 6.2% | | | | | | | | New Mexico | 6.7% | | | | | | | | Alaska | 6.8% | | | | | | | | Puerto Rico | 11.9% | | | | | | | | Job Growth i | n America: | Change in l | Private-Sec | tor Jobs | | | |-----------------------------------|------------|-------------|-----------------------|------------|--|--| | **D = (= (| | | Under President Obama | | | | | **Data through
November 2016** | (Decemb | er 2007) | (January 2009) | | | | | November 2010 | Percentage | Net Jobs | Percentage Net Jobs | | | | | UNITED STATES | 5.9% | 6,846,000 | 10.2% | 11,409,000 | | | | Alabama | -2.5% | -40,400 | 3.2% | 49,800 | | | | Alaska | 7.1% | 16,900 | 6.6% | 15,600 | | | | Arizona | 2.2% | 49,200 | 10.2% | 212,600 | | | | Arkansas | 2.0% | 20,200 | 4.8% | 46,800 | | | | California | 8.4% | 1,093,700 | 13.9% | 1,713,500 | | | | Colorado | 11.2% | 221,400 | 14.4% | 276,400 | | | | Connecticut | -0.6% | -8,100 | 2.3% | 33,000 | | | | Delaware | 4.5% | 17,100 | 9.1% | 32,900 | | | | District of Columbia | 15.4% | 71,900 | 14.8% | 69,500 | | | | Florida | 8.3% | 564,000 | 17.0% | 1,070,600 | | | | Georgia | 7.5% | 261,000 | 13.5% | 444,000 | | | | Hawaii | 4.3% | 21,700 | 10.4% | 49,600 | | | | ldaho | 7.3% | 39,100 | 14.4% | 72,700 | | | | Illinois | 1.1% | 55,900 | 5.0% | 245,600 | | | | Indiana | 3.9% | 101,000 | 10.0% | 241,500 | | | | lowa | 4.1% | 51,800 | 6.2% | 77,200 | | | | Kansas | 0.9% | 9,900 | 1.9% | 20,900 | | | | Kentucky | 3.7% | 57,200 | 8.5% | 125,100 | | | | Louisiana | 4.9% | 77,800 | 5.6% | 88,200 | | | | Maine | -0.5% | -2,600 | 2.6% | 12,800 | | | | Maryland | 3.3% | 70,700 | 6.6% | 136,400 | | | | Massachusetts | 8.3% | 238,600 | 10.9% | 307,100 | | | | Michigan | 4.4% | 157,800 | 13.8% | 455,200 | | | | Minnesota | 5.1% | 120,300 | 8.0% | 183,100 | | | | Mississippi | -2.3% | -21,200 | 2.5% | 21,800 | | | | Missouri | 2.0% | 46,700 | 4.9% | 113,000 | | | | Montana | 4.7% | 16,900 | 8.7% | 30,000 | | | | Nebraska | 5.8% | 46,600 | 7.0% | 55,800 | | | | Nevada | 0.8% | 9,500 | 10.1% | 105,000 | | | | New Hampshire | 5.3% | 29,600 | 7.9% | 43,100 | | | | New Jersey | 1.1% | 37,300 | 5.0% | 165,100 | | | | New Mexico | -2.4% | -15,600 | 1.1% | 6,700 | | | | New York | 9.5% | 689,700 | 11.3% | 809,700 | | | | North Carolina | 4.9% | 169,300 | 10.9% | 356,800 | | | | North Dakota | 25.0% | 71,700 | 23.6% | 68,400 | | | | Ohio | 2.2% | 101,100 | 7.2% | 316,400 | | | | Oklahoma | 2.1% | 27,000 | 3.1% | 39,200 | | | | Oregon | 7.0% | 101,200 | 13.9% | 188,700 | | | | Pennsylvania | 2.7% | 136,100 | 5.1% | 250,600 | | | | Puerto Rico | -8.7% | -62,700 | -4.6% | -31,800 | | | | Rhode Island | 1.9% | 8,100 | 6.6% | 26,600 | | | | South Carolina | 6.8% | 108,600 | 13.4% | 201,900 | | | | South Dakota | 8.3% | 27,700 | 8.5% | 28,200 | | | | Tennessee | 7.1% | 168,800 | 12.9% | 291,500 | | | | Texas | 16.5% | 1,448,800 | 17.2% | 1,502,800 | | | | Utah | 13.5% | 142,700 | 19.3% | 194,100 | | | | Vermont | 1.3% | 3,200 | 4.3% | 10,700 | | | | Virginia | 4.2% | 129,500 | 7.1% | 214,000 | | | | Washington | 10.0% | 247,000 | 13.5% | 321,100 | | | | West Virginia | -1.7% | -10,300 | -0.8% | -4,800 | | | | Wisconsin | 2.3% | 57,700 | 5.5% | 131,600 | | | | Wyoming | -8.0% | -18,100 | -7.6% | -17,200 | | | | , | 0.070 | . 0, 100 | . 1070 | ,_00 | | | | Real Gross Domestic Product (GDP) Growth by State | | | | | | | | | | |---|-----------|-----------------------------------|-------------------------|--------------------------------------|----------------------------|--|----------------------------|----------------|--| | | Past Year | Past Year
(Q2 2015 to Q2 2016) | | Past 3 Years
(Q2 2013 to Q2 2016) | | Since National Low Point
(Q2 2009 to Q2 2016) | | Ciara National | | | | % Change | Rank | Average Annual % Change | Rank | Average Annual
% Change | Rank | Average Annual
% Change | Rank | | | UNITED STATES | 1.2% | | 2.1% | | 1.9% | | 1.0% | | | | Alabama | 1.4% | 22 | 0.8% | 41 | 1.0% | 37 | 0.3% | 41 | | | Alaska | -3.1% | 48 | -1.9% | 51 | -0.8% | 50 | 0.7% | 25 | | | Arizona | 1.8% | 17 | 1.6% | 22 | 1.4% | 29 | -0.3% | 48 | | | Arkansas | 2.4% | 8 | 1.4% | 28 | 1.9% | 15 | 0.6% | 33 | | | California | 2.0% | 14 | 3.6% | 1 | 2.5% | 5 | 1.3% | 12 | | | Colorado | 0.9% | 28 | 3.2% | 7 | 2.4% | 7 | 1.4% | 8 | | | Connecticut | 0.1% | 37 | 0.5% | 46 | -0.4% | 49 | -1.0% | 50 | | | Delaware | 0.8% | 31 | 3.2% | 7 | 0.8% | 41 | 0.9% | 18 | | | District of Columbia | 1.4% | 22 | 1.9% | 16 | 1.4% | 29 | 1.4% | 8 | | | Florida | 2.9% | 7 | 3.3% | 4 | 1.8% | 17 | 0.2% | 43 | | | Georgia | 3.9% | 3 | 3.0% | 9 | 1.8% | 17 | 0.6% | 33 | | | Hawaii | 1.9% | 15 | 1.5% | 26 | 1.5% | 26 | 0.7% | 25 | | | Idaho | 2.1% | 13 | 2.3% | 11 | 1.6% | 25 | 0.6% | 33 | | | Illinois | 1.8% | 17 | 1.6% | 22 | 1.3% | 33 | 0.4% | 39 | | | Indiana | 1.5% | 20 | 1.8% | 19 | 2.3% | 10 | 0.7% | 25 | | | Iowa | -1.4% | 44 | 1.1% | 32 | 1.7% | 21 | 0.7% | 25 | | | Kansas | 0.4% | 33 | 1.1% | 32 | 1.4% | 29 | 0.7% | 25 | | | Kentucky | -0.1% | 39 | 0.7% | 44 | 1.5% | 26 | 0.5% | 37 | | | Louisiana | -1.1% | 43 | 0.5% | 46 | -0.2% | 48 | 0.1% | 45 | | | Maine | 1.5% | 20 | 1.6% | 22 | 0.5% | 44 | 0.1% | 45 | | | Maryland | 0.4% | 33 | 1.1% | 32 | 1.3% | 33 | 1.1% | 15 | | | Massachusetts | 1.1% | 27 | 2.3% | 11 | 1.9% | 15 | 1.2% | 13 | | | Michigan | 1.9% | 15 | 1.9% | 16 | 2.4% | 7 | 0.4% | 39 | | | Minnesota | -1.6% | 46 | 1.0% | 38 | 1.7% | 21 | 0.8% | 21 | | | Mississippi | 2.4% | 8 | 0.8% | 41 | 0.4% | 47 | 0.0% | 47 | | | Missouri | 1.7% | 19 | 1.3% | 30 | 1.0% | 37 | 0.6% | 33 | | | Montana | -0.2% | 40 | 1.5% | 26 | 1.8% | 17 | 1.0% | 17 | | | Nebraska | 1.3% | 25 | 1.8% | 19 | 2.4% | 7 | 2.0% | 3 | | | Nevada | 1.4% | 22 | 1.9% | 16 | 0.7% | 43 | -1.1% | 51 | | | New Hampshire | 3.1% | 5 | 2.0% | 15 | 1.7% | 21 | 0.8% | 21 | | | New Jersey | 0.3% | 35 | 1.2% | 31 | 1.0% | 37 | 0.2% | 43 | | | New Mexico | -1.5% | 45 | 1.0% | 38 | 0.5% | 44 | 0.5% | 37 | | | New York | 0.9% | 28 | 1.1% | 32 | 1.4% | 29 | 1.4% | 8 | | | North Carolina | 2.3% | 10 | 2.1% | 14 | 1.3% | 33 | 0.8% | 21 | | | North Dakota | -8.4% | 51 | -1.6% | 50 | 5.5% | 1 | 5.5% | 1 | | | Ohio | 0.9% | 28 | 1.8% | 19 | 2.1% | 13 | 0.9% | 18 | | | Oklahoma | -2.7% | 47 | 1.1% | 32 | 2.6% | 3 | 1.9% | 5 | | | Oregon | 4.6% | 1 | 3.5% | 3 | 2.2% | 11 | 1.9% | 5 | | | Pennsylvania | 0.1% | 37 | 1.4% | 28 | 1.8% | 17 | 1.1% | 15 | | | Rhode Island | 0.3% | 35 | 1.0% | 38 | 0.8% | 41 | 0.3% | 41 | | | South Carolina | 3.0% | 6 | 2.9% | 10 | 2.0% | 14 | 0.9% | 18 | | | South Dakota | -0.8% | 42 | 0.7% | 44 | 1.5% | 26 | 2.0% | 3 | | | Tennessee | 2.2% | 11 | 2.3% | 11 | 2.2% | 11 | 1.2% | 13 | | | Texas | -0.2% | 40 | 3.3% | 4 | 3.8% | 2 | 2.9% | 2 | | | Utah | 3.4% | 4 | 3.3% | 4 | 2.6% | 3 | 1.5% | 7 | | | Vermont | 2.2% | 11 | 0.8% | 41 | 1.2% | 36 | 0.7% | 25 | | | Virginia | 0.8% | 31 | 1.1% | 32 | 1.0% | 37 | 0.7% | 25 | | | Washington | 4.3% | 2 | 3.6% | 1 | 2.5% | 5 | 1.4% | 8 | | | West Virginia | -3.1% | 48 | 0.0% | 48 | 0.5% | 44 | 0.7% | 25 | | | Wisconsin | 1.2% | 26 | 1.6% | 22 | 1.7% | 21 | 0.8% | 21 | | | Wyoming | -6.6% | 50 | -1.5% | 49 | -1.4% | 51 | -0.6% | 49 | | **Source:** JEC Democratic staff calculations based on data from the Bureau of Economic Analysis **Notes:** Includes data through Q2 2016; national GDP prerecession peak in Q4 2007 and low point in Q2 2009 do not necessarily correspond to the peaks and low points in each individual state; ranks are among the 50 states and the District of Columbia and are based on the average annual percentage change rounded to one decimal place; data are seasonally adjusted; due to methodological differences, total U.S. real GDP by state may differ slightly from national GDP figures # Real GDP by State: Percentage Change Over Past Year Q2 2015 to Q2 2016 (Released December 7, 2016) **Source:** JEC Democratic staff based on data from the Bureau of Economic Analysis (Q3 2016 data will be released Feb. 2, 2017) **Note:** Because of methodological differences, total U.S. real GDP by state may differ slightly from headline national GDP figures ## **Current Unemployment Rates Across States** November 2016 (Released December 16th) Source: JEC Democratic staff based on data from the Bureau of Labor Statistics (state data update next on January 24, 2017)